

2

4

Mindful Eating • Being fully present is an opportunity to experience the fullness of the moment. This can apply to any moment or any activity. • Being fully present to the moment often brings a greater sense of well-being and less anxiety and stress. • Mindful eating allows one to be fully engaged in the experience of eating/enjoying food and drink. Choosing to eat food that is both pleasing to you and nourishing to your body by using all your senses to explore, savor and taste. • Practice . . . Live Whole Health.

Loving Kindness Practice Some benefits might include: • Focuses on developing feelings of goodwill, kindness, and warmth towards others (Salzberg, 1997). • Greater well-being to providing relief from illness and improving emotional intelligence • Increases positive emotions and decreases negative emotions Keep in Mind.... It is NOT for everyone! Live Whole Health. 5

1

7

Mindfulness through the eyes of a Veteran video

Process Model for Group Facilitation Stage I Stage IV Execute Explore Take further Create vision. . Mission **Explore values A**spirations Re-plan. Learn lessons. Action and value conflicts. Purpose Goals & Actions. Explore barriers Training & Define focus. Stage II Stage III Plan Assess Accountability Assess & Focus Action

9 10

11 12

2

